Innovation for Our Energy Future # Amorphous Transparent Conducting Oxides (TCOs) Deposited at T 100 ≤ °C John Perkins, <u>Maikel van Hest</u>, Charles Teplin, Jeff Alleman, Matthew Dabney, Lynn Gedvilas, Brian Keyes, Bobby To, David Ginley National Renewable Energy Lab., Golden CO 80401 Matthew Taylor, Dennis Readey Colorado School of Mines, Golden CO 80401 #### **Disclaimer and Government License** This work has been authored by Midwest Research Institute (MRI) under Contract No. DE-AC36-99GO10337 with the U.S. Department of Energy (the "DOE"). The United States Government (the "Government") retains and the publisher, by accepting the work for publication, acknowledges that the Government retains a non-exclusive, paid-up, irrevocable, worldwide license to publish or reproduce the published form of this work, or allow others to do so, for Government purposes. Neither MRI, the DOE, the Government, nor any other agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe any privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not constitute or imply its endorsement, recommendation, or favoring by the Government or any agency thereof. The views and opinions of the authors and/or presenters expressed herein do not necessarily state or reflect those of MRI, the DOE, the Government, or any agency thereof. # In-Zn-O (IZO), an Amorphous Mixed Metal Oxide Transparent Conductor - Low Temperature Deposition (T_S ≤ 100 °C) - Smooth (R_{RMS} < 0.5 nm) - Thermally Resilient - Good Conductivity ($\sigma \approx 3000 \ \Omega^{-1}$ cm⁻¹) - High Mobility for Amorphous material (μ ≈ 30 cm²/V-s) # Combinatorial Approach IZO: 5 - 95 %In with 4 depositions # Compositionally Graded Films #### **Chemical** #### **Electrical** #### **Optical** #### **Structural** ### Film Deposition **Metal Oxide** Co-sputtering 5cm x 5cmglass substrates -25°C - 550°C # XRD for IZO Deposited at $T_s = 100$ °C - Amorphous 55 85 % In - Crystalline Material Textured # As-dep IZO: Conductivity, Structure, Roughness & Refractive Index a-IZO (80/20) $\sigma = 3000 \Omega^{-1} - cm^{-1}$ $R_{RMS} < 0.5 nm$ Conductivity maximum occurs in smooth amorphous region. ## **As-deposited IZO Optical Properties** - Typical TCO (R, T) - Fringes give thickness - λ_p changes with %In - Conductivity tracks λ_p . $$\sigma = Ne\mu$$ $$\lambda_p \propto 1/\sqrt{N}$$ ### **Annealing of IZO Libraries** - Libraries annealed for 1 hour at target temperature - Electrical, optical and structural properties evaluated - Process repeated - 1 set of libraries annealed in air - 1 set of libraries annealed in <u>argon</u> #### **IZO** Annealed in Air - Amorphous IZO generally does not recrystallize for up to 1 hr @ 600 °C - Conductivity drop for air-annealed a- IZO 80/20 much less than crystalline material. #### **Conductivity Drops Less for Argon Anneals** #### Air Anneal Final Anneal: $$\sigma_{max} \sim 200 \ (\Omega \cdot cm)^{-1}$$ $\sigma_{min} \sim 0.04 \ (\Omega \cdot cm)^{-1}$ ### **Argon Anneal** **Final Anneal:** $$\sigma_{\text{max}} \sim 1,350 \ (\Omega \cdot \text{cm})^{-1.1}$$ $\sigma_{\text{min}} \sim 6 \ (\Omega \cdot \text{cm})^{-1}$ ### IZO 70/30: Center of Amorphous Region #### 2" Single Composition Target - Pressed at 25,000psi - Sintered in air 800°C, 24hrs - Two Phases: ZnO, In₂O₃ # RT Sputtered IZO 70/30 is Amorphous and Smooth # O₂ in Sputter Gas Reduces Conductivity - N strongly effected by O₂ - µ nearly constant - $\mu \approx 30 \text{ cm}^2/\text{V-s}$ # Effect of O₂ Scales with Sputter Rate ### **Summary** - •Amorphous InZnO (a-IZO) is a very versatile TCO with: - Low process temperatures (~ 100 °C) - Easy to make by sputtering - Excellent optical and electronic properties - Very smooth etchable films - Remarkable thermal processing stability # In-Zn-O (IZO): as-dep @ T_s = 100 °C ## IZO: H₂ in Sputter Gas - Overall, mot much effect - No increase in carrier concentration (N) - Sample gray for 4% H₂